Chapter 1

Hyper-Parameters selection and babysitting

Sanity test

Make sure that you can overfit very small portion of the training data. Take 20 samples, turn off regularization and make sure that you can get a loss of 0. If you can't overfit there is a problem: or there is something broken or you have to scale up your network.

Learning Rate

Start with small regularization (0.00001) and find learning rate that makes the loss not go down. Then, find learning rate that makes the loss go down but at some point it explodes. The learning rate is in between this range.

FIGURE 1.1: Left: Loss exploding, Right: Loss not going down

• Loss not going down: learning rate too low. Something funny can happen in this case. Loss not going down but accuracy improving until 20%. How is that possible? So because

of the way softmax is computed, small changes in the lost can cause small changes in the scores which make the correct class has a tiny bigger score than the others. This, makes the softmax classifier get more samples correct.

• Loss exploding (NaN happens): learning rate too high

Hyperparameter Optimization - Coarse to fine serach

Tuning regularization and learning rate. Do coarse -; fine for cross-validation in stages. In other words, first do a rough search, see what it works, and keep iterating to longer narrow in ranges that are working. First, only a few epochs to get rough idea of what parameters work (few minutes is enough). Second, longer running time, finer search.

Also, it is better to optimize parameters in log space because reg and learning rate work manipulatively in the dynamics of your back propagation.

FIGURE 1.2: First pass - coarse search


FIGURE 1.3: Second pass - finer search. Notice that there is a problem with this result. The best result (last red box) has a lr close to the boundary of search that we have set (-3). So it may we better results waiting for lower values of lr. Careful with best values on border

Hyper-parameter Optimization - NEVER do grid (iterative) search of parameters, do random search


FIGURE 1.4: Second pass - finer search. Notice that there is a problem with this result. The best result (last red box) has a lr close to the boundary of search that we have set (-3). So it may we better results waiting for lower values of lr. Careful with best values on border

For cross-validation, use random search in stead of grid search. The issue is that one of the parameters may be much important than another one.

In this figure in particular its more important the x than the y dimension. Then, with random sampling, your are going to evaluate more different samples of the x parameter space (9 with random vs 3 with grid).

Hyper-parameter Optimization - Monitor and visualize the loss curve


FIGURE 1.5: In this left case the loss is too slow... The learning rate is too low

Hyper-parameter Optimization - Monitor and visualize the accuracy

The gap between the training and validation accuracy indicates the amount of overfitting. Two possible cases are shown in the diagram on the left. The blue validation error curve shows very


Figure 1.6: Monitor and visualize the accuracy

small validation accuracy compared to the training accuracy, indicating strong overfitting (note, it's possible for the validation accuracy to even start to go down after some point). When you see this in practice you probably want to increase regularization (stronger L2 weight penalty, more dropout, etc.) or collect more data. The other possible case is when the validation accuracy tracks the training accuracy fairly well. This case indicates that your model capacity is not high enough: make the model larger by increasing the number of parameters.

- gap between trainval is too big: overfitting, increase regularization
- gap between trainval too small: increase model capacity

In this figure case there is a big gap so it is probably over-fitting. We should increase the regularization factor.

Hyper-parameter Optimization - Track the ratio of weight updates / weight magnitudes

You want weight_updates / weight_magnitudes = 0.001.

- If this is too high to decrease learning rate
- If it is too low to increase learning rate

Dropout not working

If dropout is not working for you, you should probably be using a bigger network.